DOCUMENT RESUME ED 223 678 TM 820 807 TITLE A Description of High School Students in New York State and the Nation, 1980. Report No. 1. High School and Beyond: A National Longitudinal Study for the 1980's. INSTITUTION New York State Education Dept., Albany. Information Center on Education. PUB DATE 80 NOTE 81p. PUB TYPE Reports - Descriptive (141) -- Statistical Data (110) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS Career Choice; Educational Experience; Educational Planning; *High School Graduates; High Schools; *High School Students; *Longitudinal Studies; *National Surveys; Questionnaires; Recreational Activities; Student Attitudes; *Student Characteristics; Student Development; Student Employment IDENTIFIERS *High School and Beyond (NCES); *New York #### **ABSTRACT** This report presents comparisons of high school students in New York State with those of the United States as a whole and is organized in five sections: the first describes experiences in high school (coursework, grades, vocational training, behavior, school practices, and student opinions on high school); the second outlines activities outside of school; the third discusses the students' values and attitudes; the fourth section describes short-range and long-range plans after high school; and the last examines college plans in more detail. This initial report on High School and Beyond is a summary of descriptive information on high school students. As a large-scale, longitudinal survey, its primary purpose is to observe the educational and occupational plans and activities of young people as they pass through the educational system. The study should contribute to an understanding of student development and of the factors that determine individual education and career outcomes. It is intended that such information will be useful as a basis for review and reformulation of Federal, State, and local policies affecting the transition of youth from school to adult life. (Author/PN) Reproductions supplied by EDRS are the best that can be made from the original document. CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. # HIGH SCHOOL AND BEYOND A National Longitudinal Study for the 1980s "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY R. Trombly TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Report No. 1 A Description of High School Students in New York State and the Nation 1980 **e** The University of the State of New York/THE STATE EDUCATION DEPARTMENT Information Center On Education/Albany, New York 12234/April 1982 ED223678 #### HIGH SCHOOL AND BEYOND A National Longitudinal Study for the 1980's Report No. 1 A Description of High School Students in New York State and the Nation 1980 The State Education Department does not discriminate on the basis of age, color, creed, disability, marital status, veneran status, national origin, race, or sex in the educational programs and activities which it operates. This policy is in compliance with Title IX of the Education Amendments of 1972. Inquiries concerning this policy may be referred to the Department's Affirmative Action Officer, Education Building, Albany, NY 12234. The University of the State of New York The State Education Department Information Center On Education Albany, New York 12234 April 1982 # THE UNIVERSITY OF THE STATE OF NEW YORK Regents of The University (with years when terms expire) | 1988 | Willard A. Genrich, Chanceller, LL.B., L.H.D., LL.D., Litt.D., D.C.S., D.C.L | Buffalo | |------|--|---------------------| | 1988 | J. Edward Meyer, Vice Chancellor, B.A., LL.B | Chappaqua | | 1986 | Kenneth B. Clark, A.B., M.S., Ph.D., LL.D., L.H.D., D.Sc | Hastings on Hudson | | 1989 | Emlyn I. Griffith, A.B., J.D | Rome | | 1983 | Mary Alice Kendall, B.S | Rochester | | 1984 | Jorge L. Batista, B.A., J.D., LL.D | Bronx | | 1986 | Laura Bradley Chodos, B.A., M.A | Vischer Ferry | | 1987 | Martin C Barell, B.A., I.A., LL.B | Kings P oint | | 1984 | Louise P. Matteoni, B.A., M.A., Ph.D | Bayside | | 1987 | R. Carlos Carballada, B.S., L.H.D | Rochester | | 1988 | Floyd S. Linton, A.B., M.A., M.P.A., D.C.L | Miller Place | | 1988 | Salvatore J. Sclafani, B.S., M.D | Staten Island | | 1989 | Mimi Lieber, B.A., M.A | New York | | 1985 | Shirley C. Brown, B.A., M.A., Ph.D | Albany | | 1983 | Robert M. Best, B.S | Binghamton | President of The University and Commissioner of Education Gordon M. Ambach 6 Executive Deputy Commissioner of Education Robert J. Maurer Assistant to the Commissioner for Policy Analysis Claudio R. Prieto Director, Information Center on Education John J. Stiglmeier Chief, Bureau of Educational Data Systems Leonard D. Powell Chief, Bureau of Statistical Services James J. Brady #### CONTENTS | | PAGE | |--|----------------------| | INTRODUCTION | vii | | SECTION A. HIGH SCHOOL EXPERIENCES | 1 | | Curriculum Placement Mathematics and Science Courses Completed Homework and Grades | 2
4
10 | | Participation in Federally Funded Aid Programs Participation in Basic Skills Remedial Programs | · 14 | | 6. Vocational Training 7. Student Discipline | 1.8
20 | | 8. Absenteeism and Student Rating of Discipline 9. Student Opinions of School Characteristics 10. Student Opinions of School Policies | , 22
24
26 | | SECTION B. ACTIVITIES OUTSIDE OF SCHOOL | 29 | | Working for Pay Hours Worked and Earnings Organized Group Activities Leisure Activities | 30
32
34
36 | | SECTION C. VALUES AND ATTITUDES | 39 | | Life Goals Factors in Occupational Choice National Service | 40
42
44 | | SECTION D. PLANS OF HIGH SCHOOL SENIORS | 47 | | Short-Range Plans Long-Range Fducational Goals Long-Range Occupational Goals Family Formation | 48
52
56
58 | | SECTION E. PLANS FOR COLLEGE | 63 | | Criteria for Choosing a College Plans to Use Financial Aid Plans to Use Specific Federal Aid Programs Expected Field of Study | 64
66
68
70 | #### SOURCE FOR NATIONAL DATA: High School and Beyond, A National Longitudinal Study for the 1980's. A Capsule Description of High School Students. United States Department of Education, National Center for Education Statistics, April 1981. iii : ### LIST OF TABLES | <u>Table</u> | | Page | |--------------|---|------------| | 1 | Percentage of Public and Nonpublic High School
Seniors in Academic, General and Vocational
Curricula, New York State and United States, 1980 | 3 | | 2 | Percentage of Public and Nonpublic High School
Seniors in Academic, General and Vocational
Curricula by School Type, New York State and United
States, 1980 | 3 | | 3 | Cumulative Percentage of Public and Nonpublic High
School Seniors Taking Varying Amounts of Mathematics
and Science Coursework by Sex, New York State and
United States, 1980 | 5 | | 4 | Cumulative Percentage of Public and Nonpublic High
School Seniors Taking Varying Amounts of Mathematics
and Science Coursework by Curriculum, New York State
and United States, 1980 | 7 | | 5 | Percentage of Public and Nonpublic High School Seniors
Taking Mathematics and Science Courses by Course Title
and Sex, New York State and United States, 1980 | 9 | | 6 | Percentage of Public and Nonpublic High School Seniors
Reporting Varying Amounts of Time Spent on Homework,
New York State, and United States, 1980 | 11 | | 7 | Percentage of Public and Nonpublic Seniors Reporting
Varying High School Grades, New York State and United
States, 1980 | 13 | | 8 | Percentage of Public and Nonpublic Seniors Participating in Various Federal Education Programs by Socioeconomic Status, New York State and United States, 1980 | 15 | | 9 | Percentage of Public and Nonpublic High School Seniors
Taking Remedial Coursework in Mathematics and English
by Racial/Ethnic Group, New York State and United States,
1980 | 17 | | 10 | Percentage of Public and Nonpublic High School Seniors
Taking Two Years or More of Vocational Coursework by
Sex and Curriculum, New York State and United States,
1980 | 19 | | 11 | Percentage of Public and Nonpublic High School Seniors
Reporting Various Discipline Problems by Sex, Socioeconom
Status and School Type, New York State and United States,
1980 | ic
· 21 | | 12 | Percentage of Public and Nonpublic High School Seniors
Reporting Absenteeism and Tardiness, New York State and
United States, 1980 | 23 | | Table | | Page | |-------|---|------------| | 13 | Percentage of Public and Nonpublic High School Seniors
Reporting Aspects of Discipline as "Good" or "Excellent"
by Curriculum and School Type, New York State and United
States, 1980 | 23 | | | Percentage of Public and Nonpublic High School Seniors
Rating Various School Characteristics as "Good" or
"Excellent" by Curriculum and School Type, New York
State and United States, 1980 | 25 | | 15 | Percentage of
Public and Nonpublic Seniors Agreeing with Various Statements about High School Education or Practice by Curriculum and School Type, New York State and United States, 1980 | 2 7 | | 16 | Work Experience of Public and Nonpublic High School
Seniors by Curriculum and Racial/Ethnic Group, New York
State and United States, 1980 | 31 | | 17 | Average Work Hours and Earnings of High School Seniors
by Sex and Racial/Ethnic Group, New York State and
United States, 1980 | 33 | | | Percentage of High School Seniors Who Participated
Actively or as a Leader in Various Organized Group
Activities by Sex, New York State and United States,
1980 | 35 | | . 19 | Percentage of Public and Nonpublic Sophomores and Seniors
Who Participated in Various Leisure Activities by Sex,
New York State and United States, 1980 | 37 | | 20 | Percentage of Public and Nonpublic High School Seniors
Rating Various Life Goals as "Very Important" by Sex,
New York State and United States, 1980 | 41 | | 21 | Percentage of Public and Nonpublic High School Seniors
Rating Various Factors as "Important" in Choosing an
Occupation, by Sex, New York State and United States,
1980 | 43 | | 22 | Percentage of Public and Nonpublic High School Seniors
Expressing Various Preferences About National Service
By Sex, New York State and United States, 1980 | 45 | | 23 | Percentage of Public and Nonpublic High School Seniors
Reporting Various Activities as "The One Thing That Will
Take the Largest Share of Time In The Year After High
School" by Sex, New York State and United States, 1980 | 49 | | 24 | Percentage of Public and Nonpublic High School Seniors
Reporting Various Activities Planned for the First Year
After Graduation, New York State and United States, 1980 | 51 | | 25 | Percentage of Public and Nonpublic High School Seniors Expecting Various Amounts and Types of Postsecondary Education by Socioeconomic Status, New York State and United States, 1980 | 53 | | | | | | Table | | Page | |-------|--|------------| | 26 | Percentage of Public and Nonpublic High School Seniors
Expecting a Four-Year or Higher Degree by Racial/Ethnic
Group and Sex, New York State and United States, 1980 | . 55 | | 27 | Percentage of Public and Nonpublic High School Seniors
Expecting Various Jobs or Occupations When Thirty Years
Old by Sex, New York State and United States, 1980 | 57 | | 28 | Median Age at Which Public and Nonpublic School Seniors
Planned to Finish Full-Time Education, Get Married and
Have First Child, by Sex and Level of Educational
Aspiration, New York State and United States, 1980 | 59 | | 29 | Percentage of High School Seniors Indicating Various Family-Size Expectations, by Sex and Level of Educational Aspiration, New York State and United States, 1980 | 61 | | 30 | Percentage of Public and Nonpublic College-Bound High
School Seniors Who Consider Various Criteria as "Very
Important" in Choosing a College by Racial/Ethnic Group,
New York State and United States, 1980 | 6 5 | | 31 | Percentage of Public and Nonpublic College-Bound High
School Seniors Planning To Use Various Types of Financial
Aid by Socioeconomic Status, New York State and United
States, 1980 | 67 | | 32 | Percentage of Public and Nonpublic College-Bound Seniors
Planning to Use Major Federal Financial Aid Programs by
Socioeconomic Status, New York State and United States,
1980 | 69 | | 33 | Percentage of Public and Nonpublic College-Bound High
School Seniors Planning to Enroll in Various Fields of
Study in College, New York State and United States, 1980 | , 71 | #### INTRODUCTION High School and Beyond was designed as a nationally representative sample survey of 1980 high school sophomores and seniors in the United States. Through special arrangements with the survey sponsor, New York State (and five other states) exercised the option of augmenting the sample to achieve representation of New York State high school sophomores and seniors. This procedure allows an independent statistical analysis of the New York data in comparison with the National sample. As a large-scale, longitudinal survey, the study's primary purpose is to observe the educational and occupational plans and activities of young people as they pass through the American educational system and take on their adult roles. The study should ultimately contribute to an understanding of student development and of the factors that determine individual education and career outcomes. It is intended that such information will be useful as a basis for review and reformulation of Federal, State, and local policies affecting the transition of youther from school to adult life. While this base-year report provides current information on high school experience near the beginning of the transition to adult life, planned follow-up surveys of the sample in 1982 and 1984 will assess the outcomes of schooling after completion of high school. Analysis of the 1980 sophomores in 1982 will make possible a fuller understanding of the dimensions of the secondary school experience and the factors that influence the process of dropping out of school early. The base-year survey was conducted in spring 1980. The study design included a highly stratified National probability sample of over 1,100 high schools with 36 seniors and 36 sophomores per school. Over 30,000 vii sophomores and 28,000 seniors enrolled in 1,015 public and private high schools across the Nation participated in the base-year survey. The samples represent the Nation's 10th and 12th grade populations, totaling about 3,800,000 sophomores and 3,000,000 seniors in more than 21,000 school in spring 1980. The New York State sub-sample was drawn as part of the Nationwide sample with identical consideration for stratification and probability. Approximately 2,100 sophomores and 1,900 seniors enrolled in 76 New York State public and private schools participated in the base-year survey. Questionnaires and cognitive tests were administered to each student in the sample. The student questionnaire covered school experiences, activities, attitudes, plans, selected background characteristics and language proficiency. Other groups of respondents provided additional information. The administrator in each sample school filled out a questionnaire on school characteristics; teachers in each school were asked to make comments on students in the sample; twins in the sample were identified and their counterpart twins were also surveyed; and a sample of parents of sophomores and seniors (about 3,600 Nationally for each cohort) was surveyed primarily for information on financing of higher education. This report presents comparisons of high school students in New York State with those of the Nation as a whole and is organized in five sections; the first describes experiences in high school (coursework, grades, vocational training, behavior, school practices, and student opinions on high school); the second outlines activities outside of school; the third discusses the students' values and attitudes; the fourth section describes short-range and long-range plans after high school; and the last examines college plans in somewhat more detail. This initial report on <u>High School and Beyond</u> is a summary of descriptive information on high school students. Many det ls are not included because its purpose is to highlight the breadth of the <u>High School and Beyond data</u>. Basic student data files, containing no personal identification, are available to researchers who wish to pursue these or other topics in more depth. #### SECTION A #### HIGH SCHOOL EXPERIENCES - 1. Curriculum Placement (tables 1 and 2) - 2. Mathematics and Science Courses Completed (tables 3-5) - 3. Homework and Grades (tables 6 and 7) - 4. Participation in Federally Funded Aid Programs (table 8) - 5. Participation in Basic Skills Remedial Programs (table 9) - 6. Vocational Training (table 10) - 7. Student Discipline (table 11) - 8. Absenteeism and Student Rating of School Discipline (tables 12 and 13) - 9. Student Opinions of School Characteristics (table 14) - 10. Student Opinions of School Policies (table 15) #### 1. Curriculum Placement In 1980 over half (51%) of the high school seniors in New York State were enrolled in academic programs, 27 percent were in general programs and 22 percent in vocational programs. This distribution differs considerably from that of the Nation as a whole, which shows only 39 percent enrolled in academic, 37 percent in general and 24 percent in vocational programs. In New York State, a greater proportion of males than females were enrolled in academic programs (54% vs. 47%) while the proportion of females enrolled in vocational programs was higher than that of males (28% vs. 17%). For the National sample, the distributions are virtually the same for males and females. A comparison of New York State public and private school students shows that almost half of the public school seniors (46%) were enrolled in academic programs and 24 percent in vocational programs, while over four-fifths (83%) of the private school seniors enrolled in academic and only 6 percent in vocational programs. Nationally, the public/private difference is equally apparent, although New York State high schools show a 12 percentage point advantage over the National figure for students enrolled in academic programs. TABLE 1 ### PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS IN ACADEMIC, GENERAL AND VOCATIONAL CURRICULA #### NEW YORK STATE AND UNITED STATES 1980 | Curriculum | New York State | | | United States | | | |------------|----------------|------|--------|---------------|------|--------| |
Placement | Total | Male | Female | Total | Male | Female | | Total | 100% | 100% | 100% | 100% | 100% | 100% | | Academic | 51 | 54 | 47 | 39 | 39 | 38 | | General | 27 | 29 | 25 | 37 | 38 | 36 | | Vocational | 22 | 17 | 28 | 24 | 23 | 26 | TABLE 2 # PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS IN ACADEMIC, GENERAL AND VOCATIONAL CURRICULA BY SCHOOL TYPE #### NEW YORK STATE AND UNITED STATES | Mary Mary Service Control of Ser | New Yo | rk State | United States | | | |--|-------------------|--------------------|-------------------|--------------------|--| | Curriculum | Public
Schools | Private
Schools | Public
Schools | Private
Schools | | | Total | 100% | 100% | 100% | 100% | | | Academic | 46 | 83 | 34 | 70 | | | General | 30 | 11 | 39 | 21 | | | Vocational | 24 | 6 | 27 | 9 | | #### 2. Mathematics and Science Courses Completed The traditional male plurality is evident in math and science course enrollment for both New York State and the Nation. New York State, however, with its emphasis on academic curricula, shows consistently higher participation rates than the rest of the Nation, especially in the "three years or more" category. The proportion of New York seniors who have taken 3 years or more of math is 10 percentage points higher than the National average. In science, New York State seniors show an 18 percentage point advantage over the National figure for the "three years or more" category. TABLE 3A # CUMULATIVE PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS TAKING VARYING AMOUNTS OF MATHEMATICS AND SCIENCE COURSEWORK BY SEX NEW YORK STATE 1980 | Amount of | Mathematics | | | Sciences | | | |---|-------------|------|--------|----------|------|--------| | Coursework | Total | Male | Female | Total | Male | Female | | Total, including those with no coursework | 100% | 100% | 100% | 100% | 100% | 100% | | One year or more | 94 | 97 | 90 | 89 | 93 | 85 | | 2 years or more | 76 | 81 | 70 | 69 | 75 | 62 | | 3 years or more | 44 | 54 | 33 | 41 | 48 | 33 | TABLE 3B # CUMULATIVE PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS TAKING VARYING AMOUNTS OF MATHEMATICS AND SCIENCE COURSEWORK BY SEX #### UNITED STATES 1980 | Amount of | 1 | Mathematic | s | Sciences | | | |---|-------|------------|--------|----------|------|--------| | Coursework | Total | Male | Female | Total | Male | Female | | Total, including those with no coursework | 100% | 100% | 100% | 100% | 100% | 100% | | One year or more | 93 | 94 | 92 | 90 | 91 | 89 | | 2 years or more | 67 | 71 | 63 | 53 | 57 | 50 | | 3 years or more | 34 | 40 | 28 | 23 | 27 | 19 | #### 2. Mathematics and Science Courses Completed (Continued) When amount of coursework in mathematics and science is disaggregated according to curriculum placement, it becomes apparent that New York State's advantage is due primarily to its seniors enrolled in general programs. Over 37 percent of general program seniors have taken 3 years or more of math and 33 percent completed 3 years or more of science. The national averages are 22 percent and 13 percent respectively. Similar advantages are shown for New York State's general program seniors in the "2 years or more" category for both math and science and for academic/program seniors in science. TABLE 4A # CUMULATIVE PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS TAKING VARYING AMOUNTS OF MATHEMATICS AND SCIENCE COURSEWORK BY CURRICULUM #### NEW YORK STATE 1980 | Amount of | Mathematics | | | Science | | | |---|-------------|---------|------------|----------|---------|------------| | Coursework | Academic | General | Vocational | Academic | General | Vocational | | Total, including those with no coursework | 100% | 100% | 100% | 100%. | 100% | 100% | | 1 year or more | 98 | 91 | 82 | 97 | 86 | 75 | | 2 years or more | 92 | 66 | 49 | 84 | 65 | 38 | | 3 years or more | 59 | 37 | 19 | 57 | 33 | 13 | TABLE 4B # CUMULATIVE PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS TAKING VARYING AMOUNTS OF MATHEMATICS AND SCIENCE COURSEWORK BY CURRICULUM ### UNITED STATES 1980 | Amount of | Mathematics | | | Science | | | |---|-------------|---------|------------|----------|---------|------------| | Coursework | Academic | General | Vocational | Academic | General | Vocational | | Total, including those with no coursework | 100% | 100% | 100% | 100% | 100% | 100% | | 1 year or more | 98 | 90 | 89 | 96 | 88 | 83 | | 2 years or more | 86 | 57 | 52 | 74 | 44 | 35 | | 3 years or more | 55 | 22 | 18 | 41 | 13 | 9 | #### 2. Mathematics and Science Courses Completed (Continued) On the average, New York State's high school seniors reported that they had participated in various mathematics and science courses at a rate approximately 15 percent greater than the Nation's seniors. The differences in participation rates, observed for both male and female seniors, were greatest for trigonometry, chemistry and physics. Somewhat smaller differences also favored New York State's seniors for geometry, algebra I and II and calculus. TABLE 5 PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS TAKING MATHEMATICS AND SCIENCE COURSES BY COURSE TITLE AND SEX NEW YORK STATE AND UNITED STATES New York State United States Course Total Tota1 Male Female Male Female Seniors Seniors 79% 79% 86% 87% 85% 79% Algebra I Algebra II Geometry Trigonometry Calculus Physics , Chemistry #### 3. Homework and Grades Approximately three-fourths of all high school seniors reported spending less than 5 hours per week on homework, with only slight differences observed in the comparison of New York State and the Nation. About one in five New York seniors spent 5 to 10 hours per week on home-work (21%) compared to 18 percent for the Nation's seniors. Only 7 percent of the high school seniors reported spending ten or more hours per week on homework. TABLE 6 PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS REPORTING VARYING AMOUNTS OF TIME SPENT ON HOMEWORK NEW YORK STATE AND UNITED STATES | Amount of Time | New York State | United States | |----------------------------|--------------------|--------------------| | Spent on Homework | Percent of Seniors | Percent of Seniors | | None | 4% | 7% | | Less than 5 hours per week | 68 | 68 | | 5-10 hours per week | 21 | 18 | | 10 or more hours per week | 7 | 7 | | Total | 100% | . 100% | ### 3. Homework and Grades (Continued) In the survey questionnaire, high school seniors were asked to report the grades they had received thus far in their high school careers. In contrasting the results of New York State seniors with those of the Nation, it was found that 88% of the New York State sample achieved average grades of A or B compared to 80% for the Nation as a whole. TABLE 7 PERCENTAGE OF PUBLIC AND NONPUBLIC SENIORS REPORTING VARYING HIGH SCHOOL GRADES NEW YORK STATE AND UNITED STATES | High School Grade | New York State | United States | |--------------------------------|--------------------|--------------------| | Grade | Percent of Seniors | Percent of Seniors | | Total | 100% | 100% | | Mostly A, or Half A and Half B | 38 | 33 | | Mostly B, or Half B and Half C | 50 | 47 | | Mostly C, or Half C and Half D | 12 | 19 | | Mostly D or below | 0* | 1 | ^{*0.3%} rounded to 0 #### 4. Participation in Federally Funded Aid Programs erally funded programs was less than the National average. The greatest difference was observed for participation in the Work Study Program, with New York's rate about half that of the National average (7% vs. 13%). As would be expected, more students from the lower end of the socioeconomic scale participated in these programs. ### PERCENTAGE OF PUBLIC AND NONPUBLIC SENFORS PARTICIPATING IN VARIOUS FEDERAL EDUCATION PROGRAMS BY SOCIOECONOMIC STATUS NEW YORK STATE 1980 | | , | 1980 Seniors | | | | | | | |
--------------------|-------|--------------|-------------|-----|--|--|--|--|--| | Program | | Socioecon | omic Status | k | | | | | | | | Total | High | Middle | Low | | | | | | | Work-Study Program | 7% | 5% | 6% | 10% | | | | | | | Co-op Program | 8 | 4 | 7 | 15 | | | | | | | Talent Search | 4 | 4 | 2 | 6 | | | | | | | Upward Bound | 2 | 2 | 1 | 2 | | | | | | | CETA Work Program | 8 | 3 | 6 | 15 | | | | | | | Junior ROTC | 1 | 1 | 1 | 1 | | | | | | #### TABLE 8B PERCENTAGE OF PUBLIC AND NONPUBLIC SENIORS PARTICIPATING IN VARIOUS FEDERAL EDUCATION PROGRAMS BY SOCIOECONOMIC STATUS #### UNITED STATES | 1980 Seniors | | | | | | | | |--------------|--|--|--|--|--|--|--| | us* | | | | | | | | | Low | | | | | | | | | 17% | | | | | | | | | 13 | | | | | | | | | 4 | | | | | | | | | 2 | | | | | | | | | 17 | | | | | | | | | 3 | | | | | | | | | | | | | | | | | ^{*}Socioeconomic Status - The SES index is a composite of five equally weighted standardized components: father's education, mother's education, family income, father's occupation, and household items. The terms high, medium, and low SES refer to the upper, middle two, and lower quartiles of the weighted SES composite index distribution. #### 5. Participation in Basic Skills Remedial Programs New York State and National data are generally comparable in terms of the percentage of high school seniors who had taken remedial coursework in mathematics and English. In New York State, approximately one-fourth of the White and Asian ethnic group seniors reported having taken remediation, compared to about one-third of the Black and American Indian groups. The highest percentages were observed for the Hispanic seniors (41% for mathematics and 37% for English). Slightly higher rates were found for the National sample in most categories. TABLE 9 PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS TAKING REMEDIAL COURSEWORK IN MATHEMATICS AND ENGLISH BY RACIAL/ETHNIC GROUP NEW YORK STATE AND UNITED STATES 1980 | | New York | State | United States | | | |--------------------------------------|-------------------------|---------------------|-------------------------|---------------------|--| | Racial/Ethnic Group | Remedial
Mathematics | Remedial
English | Remedial
Mathematics | Remedial
English | | | Hispanic | 41% | 37% | 38% | 33% | | | Black | 33 | 25 | 34 | 31 | | | White | 26 | 26 | 29 | _~ 31 | | | American Indian or
Alaskan Native | 33 | 33 | 42 | 40 | | | Asian or Pacific Islander | 24 | 29 | 22 | 31 | | #### 6. Vocational Training Only a moderate percentage of the 1980 senior cohort reported having completed two years or more of vocational education courses. Data are generally comparable for New York State and the Nation, with percentages of seniors taking two years or more of vocational coursework ranging from 8 to 27 percent for selected vocational subject areas. Not surprisingly, students in vocational and general curricula show a substantially higher representation in these courses than students in academic curricula. Of those who reported two or more years of vocational coursework, most were enrolled in business/sales programs. More than one-fourth of all New York State seniors reported at least two years of business coursework (26%). Despite the changes in women's roles in recent years, there is still a considerable degree of sex-role identification in vocational coursework. Male seniors of the 1980 sample were more likely than female students to have taken trade, industrial and technical courses. Female students, in contrast, were more likely than male students to have taken courses in business and sales. #### TABLE 10A # PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS TAKING TWO YEARS OR MORE OF VOCATIONAL COURSEWORK BY SEX AND CURRICULUM NEW YORK STATE 1980 | | Total | | Sex | Curriculum | | | | | |----------------|---------|---------------|--------|------------|---------|------------|--|--| | Course Area | Seniors | iors Male Fem | Female | Academic | General | Vocational | | | | Business/Sales | 26% | 12% | 41% | 14% | 2 7% | 51% | | | | Trade/Industry | 12 | 19 | 4 | 5 | 15 | 24 | | | | Technical | 8 | 14 | 3 | 6 | 12 | 12 | | | | Other | 15 | 15 | 16 | 8 | 2 1 | 25 | | | TABLE 10B ## PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS TAKING TWO YEARS OR MORE OF VOCATIONAL COURSEWORK BY SEX AND CURRICULUM ### UNITED STATES 1980 | | Total | | Sex | Curriculum , | | | | |----------------|---------|------|--------|--------------|---------|------------|--| | Course Area | Seniors | Male | Female | Academic | General | Vocational | | | Business/Sales | 27% | 1 3% | 40% | 19% | 27% | 42% | | | Trade/Industry | 13 | 23 | 4 | 6 | 13 | 26 | | | Technical | 10 | 17 | 3 | 7 | 9 | 17 | | | Other | 17 | 19 | 19 15 | | 19 | 27 | | #### 7. Student Discipline School administrators, teachers, and parents have been concerned about the relaxed standards and improper behavior of students in the high schools of today. In <u>High School and Beyond</u>, the students themselves were asked about their perception and experiences in several areas related to what is generally thought to be proper student behavior. Similar results were found for both New York State and the Nation. About half the 1980 seniors reported that "every once in a while I cut class." Since many schools permit a moderate frequency of absence from classes, the degree to which this behavior represents improper conduct is difficult to determine. More serious deviations from proper behavior—disciplinary problems, probations, and suspensions—were reported by slightly over 10% of all seniors. Male students were more likely than female students to report cutting classes occasionally and more serious problems. More students from high socioeconomic (SES) families than from low SES families reported cutting a class once in a while. However, students of lower SES tended to report problems in the more serious disciplinary areas more often than students of higher SES backgrounds. Differences by sex and socioeconomic status for seniors in New York State were comparable to those for the Nation. Generally, academic students in both public and private schools reported lower levels both of cutting classes and of more serious violations of school standards. Those in private schools reported the lowest level of cutting classes, but private school academic students in New York State reported a higher percentage of more serious violations than their public school counterparts. 3i #### TABLE 11A PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS REPORTING VARIOUS DISCIPLINE PROBLEMS BY SEX, SOCIOECONOMIC STATUS AND SCHOOL TYPE #### NEW YORK STATE 1980 | | Total | Sex | | Socioeconomic Status | | | Type of School* | | |-------------------------------|---------|-------------|--------|----------------------|--------|------|-----------------|---------| | Behavior | Seniors | male remale | Female | Low | Middle | High | Public | Private | | Cut a class once in a while | 5 1% | 53% | 48% | 47% | 51% | 54% | 47% | 36% | | Had disciplinary problems | 13 | 16 | 9 | 16 | 12 | 11 | 8 | 13 | | Suspended or put on probation | 11 | 15 | 7 | 14 | 11 | 9 | 5 | 15 | TABLE 11B PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS REPORTING VARIOUS DISCIPLINE PROBLEMS BY SEX, SOCIOECONOMIC STATUS AND SCHOOL TYPE #### UNITED STATES | | Total | Sex | | Socioeconomic Status | | | Type of School* | | |-------------------------------|-------|--------|-----|----------------------|------|-----------------|-----------------|-----| | Behavior | | Female | Low | Middle | High | Pu b lic | Private | | | Cut a class once in a while | 45% | 49% | 41% | 45% | 45% | 48% | 40% | 31% | | Had disciplinary problems | 14 | 17 | 10 | 17 | 13 | 11 | 9 | 10 | | Suspended or put on probation | 13 | 17 | 8 | 15 | 12 | 10 | 8 | 10 | ^{*}Only academic students in both public and private schools were included in the computation of percentages. 12 #### 8. Absenteeism and Student Rating of Discipline Table 13 shows that about a fifth of all seniors were late to school five days or more this year, and a fifth were absent for reasons other than illness five times or more. Results were almost identical for New York State and the Nation. Students apparently shared some of the concerns of parents, teachers, and school administrators about proper school behavior. Only slightly more than a third of all seniors rated their schools as "good" or "excellent" in terms of the effectiveness and fairness of discipline. Academic students rated the discipline in their schools more favorably than did students in general or vocational curricula. Private school seniors rated the effectiveness of discipline in their schools substantially higher than seniors in the public schools (61% vs. 35%). In general, seniors in New York State rated the discipline in their schools somewhat lower than the National average in all categories. TABLE 12 ### PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS REPORTING ABSENTEEISM AND TARDINESS ### NEW YORK STATE AND UNITED STATES 1980 | Item | New York
State | United
States | |---|-------------------|------------------| | Five days or more absent this year for reasons other than illness | 20% | 21% | | Five days or more late to school this year | 22 | 19 | #### TABLE 13A PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS REPORTING ASPECTS OF DISCIPLINE AS "GOOD" OR "EXCELLENT" BY CURRICULUM AND SCHOOL TYPE #### NEW YORK STATE #### 1980 | Aspect of discipline | Total | | Curriculu | Type of School | | | |----------------------|---------|----------|-----------|----------------|--------|---------| | | Seniors | Academic | General | Vocational | Public | Private | | Effectiveness | 38% | 42% | 33% | 39% | 35% | 61% | | Fairness | 35 | 38 | 30 | 33 | 34 | 37 | #### TABLE 13B PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENTORS REPORTING ASPECTS OF
DISCIPLINE AS "GOOD" OR "EXCELLENT" BY CURRICULUM AND SCHOOL TYPE #### UNITED STATES | Aspect of discipline | Total | | Curriculu | Type of School | | | |----------------------|---------|----------|-----------|----------------|--------|---------| | | Seniors | Academic | General | Vocational | Public | Private | | Effectiveness | 47% | 52% | 42% | 45% | 42% | 67% | | Fairness | 39 | 45 | 34 | 36 | 36 | 47 | #### 9. Student Opinions of School Characteristics High School and Beyond asked 1980 seniors to rate their school (as poor, fair, good, or excellent) on its library facilities, quality of instruction, condition of buildings, teacher interest in students, reputation in the community and school spirit. With few exceptions, a majority of the seniors rated each of their school's characteristics as good or excellent regardless of curriculum or type of school in which they were enrolled. New York State students in academic programs generally gave higher ratings than students in other programs. Library facilities, which may be more important to the school work of academic students, were less highly rated by academic than vocational students. Among academic students, those in private schools gave substantially higher ratings of all school characteristics except library facilities. Differences of over ten percentage points appeared for "reputation in the community;" and "teacher interest in students." On the other hand a considerably higher percentage of public school seniors than private school seniors rated their library resources as "good or excellent" (68% vs. 55%). #### TABLE 14A PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS RATING VARIOUS SCHOOL CHARACTERISTICS AS "GOOD" OR "EXCELLENT" BY CURRICULUM AND SCHOOL TYPE #### NEW YORK STATE 1980 | | Total | | Curricul | Type of School* | | | |---------------------------------|---------|----------|----------|-----------------|--------|------------| | School Characteristic | Seniors | Academic | General | Vocational | Public | Private | | Reputation in the community | 65% | 70% | 57% | 64% | 68% | 83% | | Library facilities | 66 | 65 | 66 | 70 | 68 | 5 5 | | Quality of academic instruction | 64 | 74 | 53 | 55 | 73 | 79 | | Condition of buildings | 62 | 65 | 59 | 58 | 64 | 70 | | School spirit | 53 | 51 | 57 | 61 | 49 | 54 | | Teacher interest in students | 54 | 61 | 41 | 47 | 58 | 73 | #### TABLE 14B PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS RATING VARIOUS SCHOOL CHARACTERISTICS AS "GOOD" OR "EXCELLENT" BY CURRICULUM AND SCHOOL TYPE #### UNITED STATES | School Characteristics | Total
Seniors | Curriculum | | | Type of School* | | |---------------------------------|------------------|------------|---------|------------|-----------------|------------| | | | Academic | General | Vocational | Public | Private | | Reputation in the community | 68% | 77% | 64% | 64% | 7 3% | 90% | | Library'facilities | 67 | 66 | 67 | 71 | 68 | 6 0 | | Quality of academic instruction | 63 | 75 | 55 | 60 | 73 | 85 | | Condition of buildings | 62 | 69 | 60 . | 60 | 67 | 76 | | School spirit | 60 | 60 | 59 | 61 | 59 | 64 | | Teacher interest in students | 56 | 66 | 48 | 50 | 62 | 82 | $^{^*}$ Only students in academic programs were included in the computations. #### 10. Student Opinions of School Policies The survey solicited the opinions of 1980 seniors concerning the allocation of school resources toward meeting their needs in the areas of (1) vocational education (2) academic coursework (3) employment counseling and (4) college counseling and work experience. A sizeable majority of New York State seniors agreed that their schools should have placed more emphasis on both vocational programs (66%) and basic academic subjects (61%). A large majority also felt that their school provided them with counseling to help them continue their education but were less satisfied with employment-related school programs. Over 63 percent agreed that their school did not offer enough practical work experience and only 38 percent reported that the school provided counseling to help find employment. Student opinions varied by the type of curriculum in which they were enrolled. For example, in both New York State and the Nation, more students in vocational programs than academic programs agreed that schools provided counseling that would help them find employment. Student opinions also varied by type of school. Academic program students in public schools more often thought a greater emphasis should have been placed on basic academic subjects than did their counterparts in private schools. Academic students in private schools, on the other hand, more often believed greater emphasis should have been placed on vocational programs that did academic students in public schools. The comparison of New York State with the National average revealed only slight differences in the opinions of students. #### TABLE 15A # PERCENTAGE OF PUBLIC AND NONPUBLIC SENIORS AGREEING WITH VARIOUS STATEMENTS ABOUT HIGH SCHOOL EDUCATION OR PRACTICE BY CURRICULUM AND SCHOOL TYPE ### NEW YORK STATE 1980 | | Total | | Curricul | um | Type of School* | | | |--|---------|----------|----------|------------|-----------------|---------|--| | Statements | Seniors | Academic | General | Vocational | Public | Private | | | School should have placed more emphasis on vocational and technical programs | 66% | 57% | 75% | 75% | 55% | 65% | | | School should have placed more emphasis on basic academic subjects | 61 | 61 | 62 | 61 | 67 | 46 | | | School provided me with counseling that will help me continue my education | 60 | 64 | 55 | 56 | 62 | 71 | | | School did not offer enough practical work experience | 63 | 60 | 69 | 65 | 58 | 68 | | | School provided me with counseling that will help me find employment | 38 | 30 | 41 | 49 | 30 | 32 | | #### TABLE 15B PERCENTAGE OF PUBLIC AND NONPUBLIC SENIORS AGREEING WITH VARIOUS STATEMENTS ABOUT HIGH SCHOOL EDUCATION OR PRACTICE BY CURRICULUM AND SCHOOL TYPE #### UNITED STATES | | Total | | Curricul | um | Type of School* | | | |--|---------|----------|----------|------------|------------------|---------|--| | Statements | Seniors | Academic | General | Vocational | Public | Private | | | School should have placed more emphasis on vocational and technical programs | 70% | 57% | 75% | 81% | ;
55 % | 63% | | | School should have placed more emphasis on basic academic subjects. | 67 | 67 | 67 | 65 | 72 | 48 | | | School provided me with counseling that will help me continue my education | 64 | 67 | 58 | 61 . | 66 | 69 | | | School did not offer enough practical work experience | 59 | 52 | 63 | 60 | 50 | 65 | | | School provided me with counseling that will help me find employment | 44 | 35 | 43 | 57 | 36 | 30 | | ^{*}Only academic students were included in the computations. #### SECTION B # ACTIVITIES OUTSIDE OF SCHOOL - 1. Working for Pay (table 16) - 2. Hours Worked and Earnings (table 17) - 3. Organized Group Activities (table 18) - 4. Leisure Activities (table 19) ERIC Full Text Provided by ERIC #### 1. Working for Pay Almost two-thirds of New York State's high school seniors worked for pay in the week prior to the survey, although widely differing percentages were observed among racial/ethnic groups. Only 42 percent of the Black, American Indian, and Asian seniors were employed compared to 58 percent for Hispanic and 67 percent for White students. The jobs that high school seniors held varied in the amount of time spent on training, but about two-thirds of the seniors in New York State held jobs in which they reported spending almost no time in training. Students in a vocational curriculum were somewhat more successful than others in receiving some job training. Students were asked to compare how they felt about their jobs with how they felt about school. In general, the results for New York State seniors were comparable to those of the Nation. About half of the seniors agreed that their jobs were more enjoyable than school. This attitude varied by high school program; two-fifths of the seniors in the academic curriculum found their job more enjoyable than school, while over half of those in vocational and general programs enjoyed their job more than school. Hispanics, Blacks, and Asians were less likely than Whites to enjoy their job more than school. Jobs were considered more important than school by only a small minority of the seniors (11%) in New York State. For vocational students, who are less likely to continue their schooling after high school, this attitude was more prevalent than for academic and general students. TABLE 16A WORK EXPERIENCE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS BY CURRICULUM AND RACIAL/ETHNIC GROUP NEW YORK STATE 1980 | • | Total | Curriculum | | | Racial/Ethnic Group | | | | | | |---|---------|--|-----|-------|--------------------------------------|------------------------------|-----|-----|------|--| | Work Experience | Seniors | ors Academic General Vocational Hispanic Black Whi | | White | American Indian or
Alaskan Native | Asian or
Pacific Islander | | | | | | Worked for pay during week prior to survey | 63% | 62% | 61% | 65% | 58% | 42% | 67% | 42% | 43% | | | Spent almost no time on job training | 69 | 71 | 70 | ó3 | 72 | 61 | 70 | 60 | 47 | | | Agreed that job is more enjoyable than school | 47 | 39 | 55 | 56 | 28 | 42 | 49 | 65 | . 20 | | | Agreed that job is more important than school | 11 | 15 | 5 | 19 | 5 | 5, | 12 | 15 | 9 | | TABLE 16B WORK EXPERIENCE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS BY CURRICULUM AND RACIAL/ETHNIC GROUP UNITED STATES | Work Experience | Total | Curriculum | | | Racial/Ethnic Group | | | | | |
---|---------|------------|---------|------------|---------------------|-------|-------|--------------------------------------|------------------------------|--| | | Seniors | Academic | General | Vocational | Hispanic | Black | White | American Indian or
Alaskan Native | Asian or
Pacific Islander | | | Worked for pay during week prior to survey | 63% | 61% | 62% | 68% | 60% | 50% | 66% | 57% | 5 3% | | | Spent almost no time on job training | 68 | 71 | 68 | 62 | 65 | 63 | 69 | 66 | 58 | | | Agreed that job is more enjoyable than school | 51 | 42 | 56 | 60 | 44 | 39 | 54 | 65 | 29 | | | Agreed that job is more important than school | 15 | 8 | 18 | 22 | 14 | 7 | 16 | 20 | 6 | | #### 2. Hours Worked and Earnings This table describes the hours worked and the average earnings of high school seniors. In 1980, at the time of the survey, the Federal minimum wage was set at \$3.10 per hour. The results of the survey show that New York State high school seniors earn below the minimum wage and substantially less that the National average (\$2.96 compared to \$3.18). A sizeable difference is also found in the number of hours worked per week, with New York State students working approximately 25 percent fewer hours than the National average (15.6 vs. 20.7 hours per week). Generally, the differences in hours worked and pay rates among racial/ ethnic groups were not as large as the differences between males and females. In New York State, female seniors earned 18 cents less per hour and worked 3.3 fewer hours per week than males. National differences between males and females were somewhat larger (39¢ and 3.9 hours). TABLE 17A AVERAGE WORK HOURS AND EARNINGS OF HIGH SCHOOL SENIORS BY SEX AND RACIAL/ETHNIC GROUP NEW YORK STATE 1980 Racial/Ethnic Group Sex Total Item : American Indian Asian or Seniors Male Hispanic Black Female White or Pacific Islander Alaskan Native Average number of hours worked 16.1 15.5 19.0 22.4 17.1 13.8 15.8 per week 15.6 Average earnings \$2.96 \$3.03 \$2.91 \$2.96 \$3.03 \$2.85 \$2.98 \$2.90 per hour # TABLE 17B AVERAGE WORK HOURS AND EARNINGS OF HIGH SCHOOL SENIORS BY SEX AND RACIAL/ETHNIC GROUP UNITED STATES | | ех | Racial/Ethnic Group | | | | | | | |---|------------------|---------------------|--------|----------|--------|--------|---|------------------------------| | Item | Total
Seniors | Male | Female | Hispanic | Black | White | American Indian
or
Alaskan Native | Asian or
Pacific Islander | | Average number of
hours worked
per week | 20.7 | 22.5 | 18.6 | 21.4 | 20.0 | 20.5 | 22.8 | 19.2 | | Average earnings
per hour | \$3.18 | \$3.38 | \$2.99 | \$3.22 | \$3.11 | \$3.19 | \$3.10 | \$3.23 | #### 3. Organized Group Activities Except for notable differences in athletic team participation and membership in vocational education clubs, New York State seniors generally reflect the National averages in terms of participation in various organized group activities. As indicated, senior class participation in these two categories is substantially lower in New York State than the Nation as a whole. Only 37 percent of New York's seniors joined athletic teams compared to a majority of 52 percent of the National sample. For vocational education clubs, the participation rates were only 8 percent in New York compared to 23 percent in the United States. TABLE 18 PERCENTAGE OF HIGH SCHOOL SENIORS WHO PARTICIPATED ACTIVELY OR AS A LEADER IN VARIOUS ORGANIZED GROUP ACTIVITIES BY SEX # NEW YORK STATE AND UNITED STATES 1980 | | New | York St | tate | Un: | ited Sta | ates | |--------------------------------|-------|---------|--------|-------|----------|--------| | ` Activity* | Total | Male | Female | Total | Male | Female | | Athletic teams | 37% | 46% | 27% | 52% | 64% | 41% | | Pep club, cheerleaders | 11 | 4 | 19 | 15 | 5 | 25 | | Hobby clubs | 25 | 28 | 21 | 23 | 27 | 19 | | Honor Society | 18 | 17 | 20 | 17 | 14 | 20 | | Newspaper, yearbook | 24 | 20 | 29 | 20 | 15 | 24 | | Science, history, or art clubs | 19 | 18 | 20 | 24 | 19 | 28 | | Student government | 19 | 18 | 19 | 18 | 16 | 21 | | Vocational education clubs | 8 | 6 | 10 | 23 | 19 | 27 | | Community youth clubs | 25 | 29 | 31 | 22 | 24 | 21 | | Church groups | .31 | 29 | 37 | · 39 | 35 | 42 | | Junior Achievement | 5 | 7 | 5 | 6 | 6 | 6 | $^{{}^{\}star}\mathtt{Descriptions}$ are abbreviated. #### 4. Leisure Activities The lower level of participation in athletics on the part of New York State seniors (table 19) may be explained in part by the data in these tables concerning participation in various leisure activities. Both sophomore and senior class students in New York State participated at a much higher rate than their National counterparts in seven of the nine leisure activities listed. The greatest differences were observed for the categories "reading for pleasure," "reading the front page of the newspaper," and "going out on dates." No differences appeared for "watching television" and "driving or riving around." Except for "watching television," senior class participation was consistently higher than that of sophomores both at the State and National levels. #### TABLE 19A # PERCENTAGE OF PUBLIC AND NONPUBLIC SOPHOMORES AND SENIORS WHO PARTICIPATED IN VARIOUS LEISURE ACTIVITIES BY SEX #### NEW YORK STATE 1980 | A CONTRACTOR OF THE | 1980 So | phomo | res | 1980 Seniors | | | | |--|---------------------|-------|--------|------------------|------|--------|--| | Activity | Total
Sophomores | Male | Female | Total
Seniors | Male | Female | | | At Least Once Per Week: | | | | | | | | | Visiting with friends at a local gathering place | 81% | 83% | 79% | 87% | 88% | 86% | | | Reading for pleasure | 67 | 62 | 72 | 72 | 67 | 77 | | | Going out on dates | 60 | 63 | 56 | 79 | 80 | 78 | | | Just driving or riding around (alone or with friends) | 48 | 50 | 47 | 72 | 74 | 69 | | | Talking with friends on the telephone | 86 | 79 | 93 | 92 | 89 | 95 | | | Thinking or daydreaming alone | 79 | 70 | 88 | 88 | 74 | 93 | | | Talking with your mother or father about personal experiences. | 63 | 56 | 69 | 70 | 66 | 73 | | | Reading the front page of the newspaper | 83 | 85 | 81 | 88 | 89 | 88 | | | Watching weekday television four or more hours per day | 39 | 41 | 37 | 27 | 27 | 26 | | #### TABLE 19B PERCENTAGE OF PUBLIC AND NONPUBLIC SOPHOMORES AND SENIORS WHO PARTICIPATED IN VARIOUS LEISURE ACTIVITIES BY SEX #### UNITED STATES | | 1980 So | 1980 Seniors | | | | | |---|---------------------|--------------|--------|------------------|------|--------| | Activity | Total
Sophomores | Male | Female | Total
Seniors | Male | Female | | At Least Once Per Week: | | | | | | | | Visiting with friends at a local gathering place | 6 7% | 69% | 65% | 69% | 75% | 65% | | Reading for pleasure | 41 | 34 | 47 | 45 | 39 | 51 | | Going out on dates | 39 | 37 | 41 | 57 | 56 | 57 | | Just driving or riding around (alone or with friends) | 47 | 51 | 43 | 60 | 65 | 56 | | Talking with friends on the telephone | 77 | 66 | 86 | 77 | 72 | 82 | | Thinking or daydreaming alone | 65 | 55 | 75 | 7 <u>2</u> | 65 | 79 | | Talking with your mother or father about personal experiences | 41 | 34 | 48 | 47 | 40 | 54 | | Reading the front page of the newspaper | 59 | 61 | 57 | 68 | 72 | 65 | | Watching weekday television four or mome hours per day | 40 | 42 | 38 | 26 | 27 | 25 | # SECTION C ### VALUES AND ATTITUDES - 1. Life Goals (table 20) - 2. Factors in Occupational Choice (table 21) - 3. National Service (table 22) ### 1. Life Goals Of the ten "life goals" presented to the 1980 high school seniors, four items were clearly more important than the rest, having been rated "very important" by about four-fifths of the seniors in both New York State and the Nation. "Being
successful in my line of work" and "being able to find steady work" were very important to the lives of well over 80 percent of the 1980 seniors respectively. "Having strong friendships" and "finding the right person to marry and having a happy family life" were also very important to most seniors (83% and 79% respectively). The ratings of these four items were quite similar for male and female seniors both in New York State and the Nation. Items that were least important to the 1980 seniors included "living close to parents and relatives," "being a leader in my community," " working to correct social and economic inequalities," and "getting away from this area of the country." Sex differences were generally small, though young women were less eager for a leadership role, and a good deal less worried about having lots of money. 5i PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS RATING VARIOUS LIFE GOALS AS "VERY IMPORTANT" BY SEX NEW YORK STATE AND UNITED STATES | | New Y | ork S | tate | Unic | ed St | ates | |---|-------|-------|--------|-------|-------|--------| | Life Goals | Total | Male | Female | Total | Male | Female | | <u>Work</u>
Being successful in my line of work | 89% | 89% | 90% | 88% | 89% | 88% | | Having lots of money | 36 | 44 | 27 | 31 | 41 | 23 | | Being able to find steady work | 85 | 85 | 86 | 84 | 86 | 83 | | Family Finding the right person to marry and having a happy family life Being able to give my children better opportunities | 79 | 77 | 82 | 81 | 78 | 83 | | than I've had | 66 | 67 | 65 | 67 | 67 | 67 | | Living close to parents and relatives | 16 | 15 | 17 | 14 | 13 | 15 | | Community/Society
Being a leader in my community | 8 | 10 | 6 | 10 | 12 | 7 | | Working to correct social and economic inequalities | 14 | 13 | 16 | 13 | 12 | 14 | | Other
Getting away from this area of the country | 18 | 17 | 19 | 14 | 15 | 14 | | Having strong friendships | 83 | 84 | 83 | 82 | 81 | 82 | ### 2. Factors in Occupational Choice High School and Beyond presented the 1980 high school seniors a list of six factors that could be important in determining the kind of work they plan to do for most of their lives. One factor stood out for the great majority of seniors; almost 90 percent reported that "work that seems important and interesting to me" was a very important factor. About three-fifths of the seniors rated as "very important" the following three items: "meeting and working with sociable friendly people," "freedom to make my own decisions," and job security and permanence." Generally, State and National responses did not differ markedly and, except for one response category, sex differences were trivial. On both the State and National level, considerably fewer males than females felt that "previous work experience in the area" was important in choosing an occupation. #### TABLE 21A PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS RATING VARIOUS FACTORS AS "IMPORTANT" IN CHOOSING AN OCCUPATION, BY SEX # NEW YORK STATE | Factor | Total Seniors | Male | Female | |---|---------------|------|-------------| | Work that seems important and interesting to me | 88% | 86% | 91 % | | Meeting and working with sociable friendly people | 66 | 63· | 69 | | Freedom to make my own decisions | 63 | 64 | 62 | | Job security and permanence | 60 | 59 | 61 | | Good income to start or within a few years | 46 | 47 | 45 | | Previous work experience in the area | 31 | 26 | 37 | TABEL 21B PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS RATING VARIOUS FACTORS AS "IMPORTANT" IN CHOOSING AN OCCUPATION, BY SEX #### UNITED STATES | Factor | Total
Seniors | Male | Female | |---|------------------|------|--------| | Work that seems important and interesting to me | 86% | 81% | 89% | | Meeting and working with sociable friendly people | 66 | 58 | 73 | | Freedom to make my own decisions | 62 | 61 | 63 | | Job security and permanence | 58 | 58 | 58 | | Good income to start or within a few years | 46 | 48 | 43 | | Previous work experience in the area | 31 | 30 | 43 | #### 3. National Service In <u>High School and Beyond</u>, high school seniors were asked, "If there were a program of compulsory two-year service after high school, with options of military service or community public service, what would you most likely do?" As shown, the most frequent responses by New York State seniors were "undecided" (28%) and "avoid either option" (29%). The percentage of males and females was approximately the same for these two response options. Among those who expressed a preference, males were more likely to choose military service and females more likely to choose the community public service option. 5_0 TABLE 22 PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS EXPRESSING VARIOUS PREFERENCES ABOUT NATIONAL SERVICE BY SEX NEW YORK STATE AND UNITED STATES | Tun- 16 0 | New Yo | rk State | United States | | | |-----------------|--------|----------|---------------|--------|--| | Type of Service | Male | Female | Male | Female | | | Total | 100% | 100% | 100% | 100% | | | Military | 26 | 12 | 26 | 11 | | | Public | 17 | 28 | 15 | 30 | | | Undecided | 28 | 28 | 30 | 29 | | | Avoid Service | 29 | 32 | 29 | 30 | | #### SECTION D ### PLANS OF HIGH SCHOOL SENIORS - 1. Short-Range Plans (tables 23 and 24) - 2. Long-Range Educational Goals (tables 25 and 26) - 3. Long-Range Occupational Goals (table 27) - 4. Family Formation (tables 28 and 29) #### 1. Short-Range Plans For purposes of this study, short-range plans were defined as the single major activity which seniors expected would take the largest share of their time during the year after leaving high school. The results shown in these tables indicate that two-thirds (66%) of New York State seniors plan some form of postsecondary education compared to 59 percent for the Nation. Another 20 percent of New York's seniors expect to work full time. The National average for this category was 29 percent. Comparisons of the remaining categories of activity show only minor differences. #### TABLE 23A PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS REPORTING VARIOUS ACTIVITIES AS "THE ONE THING THAT WILL TAKE THE LARGEST SHARE OF TIME IN THE YEAR AFTER HIGH SCHOOL" BY SEX #### NEW YORK STATE 1980 | The second section of the second section of the second section of the second section s | | 1980 Senio | ors | |--|-------|------------|--------| | Activity | Total | Male | Female | | TOTAL | 100% | 100% | 100% | | Attend college full- or part-time: | | | | | Four-year college | 48 | 51 | 46 | | Two-year college, academic courses | 8 | 6 | 11 | | Two-year college, technical/vocational courses | 6 | 4 | 8 | | Attend trade/business school full- or part-time | 3 | 1 | 4 | | Work full-time | 20 | 21 | 20 | | Military service or service academy | 5 | 7 | 2 | | Apprenticeship or on-the-job training program | 2 | 3 | 1 | | Work part-time, not attend school | 3 | 3 | 3 | | Full-time homemaker | 1 | 0 | 2 | | Other: travel, take a break, no plans | 4 | 4 | 3 | #### TABLE 23B PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS REPORTING VARIOUS ACTIVITIES AS "THE ONE THING THAT WILL TAKE THE LARGEST SHARE OF TIME IN THE YEAR AFTER HIGH SCHOOL" BY SEX #### UNITED STATES | | | 1980 Senio | ors | |---|--------------|--------------|---------------| | Activity | Total | Male | Female | | TOTAL | 100% | 100% | 100% | | Attend college full- or part-time: | | | | | Four-year college Two-year college, academic courses Two-year college, technical/vocational courses | 39
9
6 | 38
7
5 | 39
10
7 | | Attend trade/business school full- or part-time
| 6 | 5 | 7 | | Work full-time | 29 | 32 | 26 | | Military service or service adademy | 3 | 5 | 2 | | Apprenticeship or on-the-job training program | 2 | 3 | 2 | | Work part-time, not attend school | 2 | 2 | 2 | | Full-time homemaker | 1 | 0 | 2 | | Other: travel, take a break, no plans | 3 | 3 | 3 | # 1. Short-Range Plans (Continued) Most respondents in <u>High School and Beyond</u> planned to engage in more than one activity during the year after graduation. For example, many prospective college students also planned to work. Seniors were asked to report other planned activities in addition to their primary planned activity. Results show that, although 66 percent of New York State seniors planned to attend a postsecondary institution as the <u>primary</u> activity during the first year after graduation (table 24), a much larger majority of 83 percent planned to attend some form of postsecondary institution as either a primary or secondary activity (table 25). About three-quarters of the seniors in both New York State and the Nation planned to work as either their primary or secondary activity in the first year after high school graduation. TABLE 24 PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS REPORTING VARIOUS ACTIVITIES PLANNED FOR THE FIRST YEAR AFTER GRADUATION* NEW YORK STATE AND UNITED STATES | Activity | New York State | United States | |-----------------------------|----------------|---------------| | Work | 74% | 77% | | Four-year College | 52 | 41 | | Two-year Academic College | 13 | 14 | | Two-year Vocational College | 10 | 10 | | Trade or Business School | 8 | 14 | | Apprentice Program | 8 | 7 | | Military Service | 7 | 6 | | Homemaker | 6 | 8 | $^{^{*}}$ Respondents were allowed multiple responses to this question. ### 2. Long-Range Educational Goals This table shows that educational aspirations of high school seniors are highly associated with students' socioeconomic backgrounds. More than twice as many students from the high SES group as from the low SES group planned to finish four years or more of college education. The educational aspirations of New York State's seniors are somewhat higher than the Nation with 57 percent indicating four years or more of college compared to the National average of 46 percent. This finding is consistent across all socioeconomic levels. #### TABLE 25A PERCENTAGE OF PUBLIC AND NONPUBLIC HICH SCHOOL SENIORS EXPECTING VARIOUS AMOUNTS AND TYPES OF POSTSECONDARY EDUCATION BY SOCIOECONOMIC STATUS #### NEW YORK STATE 1980 | | Total | S oc ioeconomic Status | | | | |---------------------------------------|---------|-------------------------------|--------|------|--| | ` Expectation Level | Seniors | Low | Middle | High | | | High school graduation only or less | 17% | 34% | 15% | 5% | | | Vocational, trade or business school: | | : | | | | | Less than two years | 3 | 4 | 4 | 1 | | | Two years or more | 6 | 9 | 8 | 1 | | | College program: | | | | | | | Less than two years | 1 . | 1 | 1 | 1 | | | Two years or more | 16 | 14 | 19 | 9 | | | Four- or five-year degree | 28 | 18 | 30 | 33 | | | Master's degree or equivalent | 16 | 11 | 13 | 27 | | | Ph.D., M.D., etc. | 13 | 9 | 10 | 23 | | #### TABLE 25B PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS EXPECTING VARIOUS AMOUNTS AND TYPES OF POSTSECONDARY EDUCATION BY SOCIOECONOMIC STATUS #### UNITED STATES | | Total | Socioeconomic Status | | | | | |---------------------------------------|---------|----------------------|--------|------|--|--| | Expectation Level | Seniors | Low | Middle | High | | | | High school graduation only or less | 20% | 34% | 19% | . 5% | | | | Vocational, trade or business school: | | | ļ | | | | | Less than two years | 8 | 11 | 9 | 2 | | | | Two years or more | 11 | 14 | 13 | 6 | | | | College program: | * | | | | | | | Less than two years | 3 | 3 | 3 | - 1 | | | | Two years or more | 12 | 12 | 14 | 9 | | | | Four- or five-year degree | 26 | 16 | 26 | 38 | | | | Master's degree or equivalent | 11 | 5 | 9 | 22 | | | | Ph.D., M.D., etc. | 9 | 5 | 7 | 17 | | | # 2. Long-Range Educational Goals (Continued) College plans varied little between the sexes. The percentages of males and females planning to obtain a 4-year or higher degree were about the same but, once again, the percents were higher for New York State (male:60%; female:54%) than the Nation (male:47%; female:45%). Some interesting patterns are evident, however, when one disaggregates by racial/ethnic category. While degree expectation of New York State Whites and Asians is slightly less than the National figure, the percentages of Blacks and Hispanics aspiring to post-secondary education is dramatically higher for New York State. TABLE 26 # PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS EXPECTING A FOUR-YEAR OR HIGHER DEGREE BY RACIAL/ETHNIC GROUP AND SEX # NEW YORK STATE AND UNITED STATES | Race and Sex Category | New York State | United States | |---------------------------|----------------|---------------| | Racial/ethnic group: | | | | Hispanic | 55% | 36% | | White | 44 | 46 | | Black | 73 | 48 | | Asian or Pacific Islander | 74 | 78 | | | | | | Sex: | | | | Male | 60 | 47 | | Female | 54 | 45 | ### 3. Long-Range Occupational Goals Seniors were asked to indicate which of 17 categories comes closest to describing the job or occupation they expect to have when they reach 30 years of age. The results of the analysis indicate that New York State's seniors closely reflect their National counterparts in terms of occupational aspirations. The largest variance was found in the "professional" category, indicated by 47 percent of the New York State students compared to a 40 percent National average. In 1980 there were still very pronounced sex differences in planned occupations. Males clearly overshadowed females in the categories of craft worker, farmer or farm-manager, laborer, military, operative or protective service. On the other hand, only a small percentage of the males (versus about one-quarter of the females) planned to be a school teacher or in a clerical or service occupation. Future surveys will assess the extent to which occupational plans are fulfilled, whether aspirations tend to rise or fall in response to later experiences, and the extent to which these sex differences persist. #### TABLE 27A # PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS EXPECTING VARIOUS JOBS OR OCCUPATIONS WHEN THIRTY YEARS OLD BY SEX NEW YORK STATE 1980 | Job or Occupation Category | Total Seniors | Male | Female | |---|---------------|------|--------| | TOTAL | 100% | 100% | 100% | | Professional (except school teacher): Advanced degree normally required* Advanced degree not normally required** | 17 | 18 | 15 | | | 30 | 30 | 31 | | Nonprofessional: Predominance of males: Craftsworker Technical Manager or administrator Proprietor or owner Farmer, laborer, military, operative, protective | 6 | 11 | 1 | | | 9 | 11 | 7 | | | 7 | 7 | 6 | | | 3 | 4 | 2 | | | 9 | 13 | 4 | | Predominance of females: Clerical School teacher (elementary and secondary) Service Homemaker or housewife only Sales or not working | 9 | 2 | 18 | | | 3 | 2 | 4 | | | 2 | 0 | 5 | | | 2 | 0 | 4 | | | 3 | 2 | 3 | #### TABLE 27B # PERCENTAGE OF PUBLIC AND NONPUBLIC HIGH SCHOOL SENIORS EXPECTING VARIOUS JOBS OR OCCUPATIONS WHEN THIRTY YEARS OLD BY SEX UNITED STATES | Job or Occupation Category | Total Seniors | Male | Female | |--|------------------------|-----------------------|------------------------| | TOTAL | 100% | 100% | 100% | | Professional (except school teacher): Advanced degree normally required* Advanced degree not normally required* | 13
27 | 13
24 | 12
31 | | Nonprofessional: Predominance of males: Craftsworker Technical Manager or administrator Proprietor or owner Farmer, laborer, military, operative, protective | 8
8
7
4
10 | 16
10
8
6 | 1
6
6
2
4 | | Predominance of females: Clerical School teacher (elementary or secondary) Service Homemaker or housewife only Sales or not working | 10
4
3
3
3 | 1
1
1
0
3 | 17
6
6
5
4 | ^{*}Includes clergyman, dentist, physician, lawyer, scientist and college teacher. ^{**} Includes accountant, registered nurse, engineer, librarian, writer, social worker and actor. # 4. Family Formation The traditional sequence of major events for young adults is generally that of completing full-time education, then getting married and finally having children. While unforeseen events may result in changes from this typical sequence, most 1980 seniors conformed with it in reporting their plans for the future. The ages at which seniors planned to finish their full-time education, get married, and have their first child varied considerably, depending on their educational plans. Males expected to get married and have children later than females, whatever the level of education planned. But the more education planned, the later in life both males and females planned to get married and start having children. This tendency is stronger for females than for males; females who planned to get an advanced degree expected to get married four years later than those who planned to stop with a high school diploma while for males this difference was only two years. The more education planned, however, the shorter the lag between completion of full-time education and marriage and parenthood. For example, on the average, New York State males who planned to get an advanced degree intended to marry only about 2 years after receiving their degree. By comparison, males not planning any
postsecondary education expected a delay of about 5.5 years from school completion to marriage. #### TABLE 28A # MEDIAN AGE AT WHICH PUBLIC AND NONPUBLIC \$CHOOL SENIORS PLANNED TO FINISH FULL-TIME EDUCATION, GET MARRIED AND HAVE FIRST CHILD, BY SEX AND LEVEL OF EDUCATIONAL ASPIRATION NEW YORK STATE · 1980 | Future Plan | High School
Education Only | | } | tsecondary
ation | 1 | Five-Year
e Degree | Master's or
Higher Degree | | | |-------------------------------|-------------------------------|--------|------|---------------------|--------|-----------------------|------------------------------|--------|--| | | Male | Female | Male | Female | Male | Female | Male | Female | | | Finish Full-time
Education | 18.0 | 18.0 | 20.5 | 20.3 | . 22.0 | 21.7 | 23.5 | 23.5 | | | Get Married | 23.5 | 20.3 | 24.6 | 22.3 | 24.7 | 23.5 | 25.5 | 24.6 | | | Have First Child | 24.9 | 22.9 | 26.1 | 24.4 | 26.2 | 25.4 | 27.1 | 27.0 | | #### TABLE 28B # MEDIAN AGE AT WHICH PUBLIC AND NONPUBLIC SCHOOL SENIORS PLANNED TO FINISH FULL-TIME EDUCATION, GET MARRIED AND HAVE FIRST CHILD, BY SEX AND LEVEL OF EDUCATIONAL ASPIRATION #### UNITED STATES #### 1980 | Future Plan | Education Only | | i | tsecondary
ation | 1 | Five-Year
Degree | Master's or
Higher Degree | | |-------------------------------|----------------|--------|------|---------------------|------|---------------------|------------------------------|--------| | | Male | Female | Male | Female | Male | Female | Male | Female | | Finish Full-time
Education | 18.2 | 19.1 | 20.6 | 20.4 | 22.5 | 22.2 | 23.9 | 23.5 | | Get Married | 23.1 | 20.5 | 23.7 | 22.1 | 24.6 | 23.6 | 25.2 | 24.6 | | Have First Child | 25.0 | 23.2 | 25.5 | 24.4 | 26.2 | 25.6 | 27.0 | 26.6 | 59 63 # 4. Family Formation (Continued) This table displays various family-size expectations by sex and level of educational aspiration for seniors in New York State and the Nation. While postsecondary education delays the planned ages of marriage and having a first child, males and females planning to finish college intended eventually to have at least as many children as those who did not plan to finish college. Followup High School and Beyond surveys over the next decade will gather data on the actual timing of the major life events of this group of 1980 seniors. This information will enable analysts to determine how many young adults depart from their plans and to investigate the effects that family formation and educational attainment have on one another. TABLE 29A PERCENTAGE OF HIGH SCHOOL SENIORS INDICATING VARIOUS FAMILY-SIZE EXPECTATIONS, BY SEX AND LEVEL OF EDUCATIONAL ASPIRATION NEW YORK STATE 1980 | | | Ма | les | | Females | | | | | |---|------------------------|--------------------------------------|---------------------------------|--------------------------|------------------------|--------------------------------------|---------------------------------|--------------------------|--| | Number of Children
Eventually Expected | High
School
Only | Some Post-
secondary
Education | Four- or
Five-year
Degree | Master's
or
Higher | High
School
Only | Some Post-
secondary
Education | Four- or
Five-year
Degree | Master's
or
Higher | | | Total | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | None | 12 | 4 | 7 | 7 | 7 | 9 | 10 | 10 | | | One | 11 | 5 | 6 | 3 | 3 | 6 | 3 | 4 | | | Two | 51 | 61 | 51 | 50 | 58 | 40 | 40 | 49 | | | Three | 19 | 19 | 25 | 30 | 20 7 | 32 | 25 | 20 | | | Four or more | 7 | 11 | 11 | 10 | 12 | 13 | 22 | 17 | | | *
Average Number | 2.0 | 2.4 | 2.3 | 2.4 | 2.3 | 2.4 | 2.6 | 2.4 | | #### TABLE 29B PERCENTAGE OF HIGH SCHOOL SENIORS INDICATING VARIOUS FAMILY-SIZE EXPECTATIONS, BY SEX AND LEVEL OF EDUCATIONAL ASPIRATION UNITED STATES | | | Ма | les | | Females | | | | | |---|------------------------|--------------------------------------|---------------------------------|--------------------------|------------------------|--------------------------------------|---------------------------------|--------------------------|--| | Number of Children
Eventually Expected | High
School
Only | Some Post-
secondary
Education | Four- or
Five-year
Degree | Master's
or
Higher | High
School
Only | Some Post-
secondary
Education | Four- or
Five-year
Degree | Master's
or
Higher | | | Total | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | None | 14 | 11 | 8 | 8 | 9 | 7 | 8 | 11 | | | One | 9 | 7 | 5 | 4 | 7 | 7 | 5 | 6 | | | Two | 52 | 55 | 54 | 53 | 52 | 53 | 49 | 46 | | | Three | 17 | 20 | 22 | 24 | 21 | 22 | 24 | 22 | | | Four or more | 8 | 7 | 11 | 11 | 11 | 11 | 14 | 15 | | | Average number* | 2.0 | 2.1 | 2.3 | 2.3 | 2.2 | 2.3 | 2.4 | 2.3 | | $^{^{\}star}$ In making this calculation, a value of 4.5 was used for persons who answered "four or more." #### SECTION E # PLANS FOR COLLEGE - 1. Criteria for Choosing a College (table 30) - 2. Plans to Use Financial Aid (table 31) - 3. Plans to Use Specific Federal Aid Programs (table 32) - 4. Expected Field of Study (table 33) # 1. Criteria for Choosing a College The 1980 seniors who intended to go to college in the year after high school were asked to rate the importance of seven criteria that could be used in choosing a college. The criterion considered "very important" by the largest group of seniors in New York State was the "availability or specific courses of curriculum," cited by almost 80 percent of the respondents. The next most frequently reported criteria were "reputation of the college in academic areas" and two items describing the net cost of college to the students: availability of financial aid and college expenses. The relative importance of these criteria varied considerably by racial/ethnic group. For minority seniors, the items describing the net cost of college were more often cited as "very important" in choosing a college to attend than they were for Whites. #### TABLE 30A PERCENTAGE OF PUBLIC AND NONPUBLIC COLLEGE-BOUND HIGH SCHOOL SENIORS WHO CONSIDER VARIOUS CRITERIA AS "VERY IMPORTANT" IN CHOOSING A COLLEGE BY RACIAL/ETHNIC GROUP NEW YORK STATE 1980 | | Total | Racial/Ethnic Group | | | | | | | |--|------------------------------|---------------------|-------|-------|---|---------------------------------|--|--| | Criteria | College-
Bound
Seniors | Hispanic | White | Black | American Indian
or
Alaskan Native | Asian or
Pacific
Islander | | | | Availability of specific courses or curriculum | 78% | 77% | 78% | 77% | 98% | 80% | | | | Reputation of the college in academic areas | 56 | 66 | 56 | 53 | 68 | 91 | | | | Availability of financial aid | 45 | 74 | 39 | 69 | 67 | 80 | | | | College expenses | 40 | 56 | 37 | 49 | 66 | 74 | | | | Social life at the college | 32 | 38 | 31 | 35 | 60 | 43 | | | | Able to live at home | 22 | 43 | 19 | 30 | 33 | 19 | | | | Reputation of the college in athletic programs | 12 | 21 | 10 | 17 | 98 | 13 | | | #### TABLE 30B PERCENTAGE OF PUBLIC AND NONPUBLIC COLLEGE-BOUND HIGH SCHOOL SENIORS WHO CONSIDER VARIOUS CRITERIA AS "VERY IMPORTANT" IN CHOOSING A COLLEGE BY RACIAL/ETHNIC CROUP #### UNITED STATES 1980 | | Total | Racial/Ethnic Group | | | | | | | | |--|---------------------------------------|---------------------|-------|-------|---|---------------------------------|--|--|--| | Criteria | College-
B ou nd
Seniors | Hispanic | White | Black | American Indian
or
Alaskan Native | Asian or
Pacific
Islander | | | | | Availability of specific courses or curriculum | 70% | 64% | 70% | 72% | 80% | 70% | | | | | Reputation of the college in academic areas | 55 | 51 | 55 | 54 | 63 | 57 | | | | | Availability of financial aid | 38 | 56 | 33 | 72 | 52 | 34 | | | | | College expenses | 36 | 47 | 32 | 60 | 39 | 36 | | | | | Social life at the college | 28 | 28 | 27. | 35 | 31 | 31 | | | | | Able to live at home | 20 | 36 | 18 | 26 | 29 | -23 | | | | | Reputation of the college in athletic programs | 12 | 16 | 10 | 21 | 24 | 9 | | | | #### 2. Plans to Use Financial Aid The significance of financial aid programs to high school seniors is underscored by the fact that over 60 percent of New York State's College-bound seniors expected to use some type of financial aid and nearly half (46%) specifically hoped for a scholarship or grant. Significantly, almost two-thirds of the States' high socioeconomic status seniors (65%) expected to use financial aid, with most planning to receive non-federal aid than federal aid (58% vs. 40%). A comparison of New York State with the National averages shows variable results depending on the socioeconomic status of seniors. In general, the percentage of New Yorkers expecting financial aid is less than that of the Nation for the low and middle socioeconomic status groups and greater for the high socioeconomic status group. #### TABLE 31A PERCENTAGE OF PUBLIC AND NONPUBLIC COLLEGE-BOUND HIGH SCHOOL SENIORS PLANNING TO USE VARIOUS TYPES OF FINANCIAL AID BY SOCIOECONOMIC STATUS #### NEW YORK STATE 1980 | | Socioeconomic Status | | | | | | | |---|----------------------|-----|--------|------|--|--|--| | Type of Financial Aid | Total
Seniors | Low | Middle | High | | | | | Loans, scholarship, grant and/or work aid | 61% | 56% | 61% | 65% | | | | | Federal | 49 | 47 | 42 | 40 | | | | | Non-Federal | 53 | 46 | 54 | 58 | | | | | Loans | 41 | 33 | 41 | 48 | | | | | Federal | 22 | 16 | 22 | 27 | | | | | Non-Federal | 35 | 27 | 37 | 40 | | | | | Scholarships and grants | 46 | 47 | 46 | 46 | | | | | Federal | 35 | 44 | 36 | 25/ | | | | | Non-Federal | 31 | 25 | 29 | 39 | | | | | Work aid | 28 | 29 | 26 | 30 | | |
| #### TABLE 31B PERCENTAGE OF PUBLIC AND NONPUBLIC COLLEGE-BOUND HIGH SCHOOL SENIORS PLANNING TO USE VARIOUS TYPES OF FINANCIAL AID BY SOCIOECONOMIC STATUS UNITED STATES | | Socioeconomic Status | | | | | | |---|----------------------|-----|--------|------|--|--| | Type of Financial Aid | Total
Seniors | Low | Middle | High | | | | Loans, scholarship, grant and/or work aid | 7 3% | 87% | 76% | 62% | | | | Federal | 58 | 78 | 63 | 42 | | | | Non-Federal | 56 | 60 | 59 | 50 | | | | Loans | 40 | 44 | 42 | 35 | | | | Federal | 21 | 25 | . 22 | 17 | | | | Non-Federal | 34 | 37 | 36 | 29 | | | | Scholarships and grants | 59 | 76 | 63 | 46 | | | | Federal | 43 | 68 | 48 | 24 | | | | Non-Federal | 42 | 46 | 44 | 38 | | | | Work aid | 32 | 46 | 33 | 24 | | | # 3. Plans to Use Specific Federal Aid Programs High School and Beyond sought information on six types of loans, eleven types of scholarships, fellowships and grants, and three types of work programs. This table displays seven of the more significant programs and the percentage of seniors planning to use them. Substantial numbers of New York's college-bound seniors planned to use various types of federal aid. For example, 40 percent planned to use a Basic Education Opportunity Grant (Pell Grant), 17 percent planned to use a National Direct Student Loan, 23 percent a Federal Guaranteed Student Loan and 35 percent a College Work-Study job. The majority of low socioeconomic students (62 percent) planned to use a Pell Grant and 43 percent planned to hold a work-study job. In both New York State and the Nation as a whole, a surprisingly large percentage of students across all socioeconomic levels indicated that they did not know enough about the programs to answer the question. Financially disadvantaged students particularly lacked knowledge about financial aid programs. TABLE 32A PERCENTAGE OF PUBLIC AND NONPUBLIC COLLEGE-BOUND SENIORS PLANNING TO USE MAJOR FEDERAL FINANCIAL AID PROGRAMS BY SOCIOECONOMIC STATUS NEW YORK STATE 1980 Plan to Use the Program No Knowledge of the Program Socioeconomic Status Socioeconomic Status Federal Program Total Total Low Middle \ High Low Middle High Seniors Seniors ~ 3% National Direct Student Loan Program 17% 14% 17% 20% 33% 38% 36% 19 24 25 29 37 32 Federal Guaranteed Student Loan Program 23 20 Basic Educational Opportunity 40 62 41 24 Grant (Pell) 19 18 21 16 Supplemental Educational 28 Opportunity Grant 15 15 7 31 41 31 23 CETA-Sponsored Youth Employment 23 Development 5 10 5 30 25 16 College Work-Study 35 43 32 34 18 24 20 12 Co-op Education 8 27 19 26 35 27 19 # PERCENTAGE OF PUBLIC AND NONPUBLIC COLLEGE-BOUND SENIORS PLANNING TO USE MAJOR FEDERAL FINANCIAL AID PROGRAMS BY SOCIOECONOMIC STATUS UNITED STATES 1980 TABLE 32B | | Plan | To Utoo | the Due | | No Voor | ladaa | -£ +b o 1 |) | |---|-------------------------|---------|---------|------|-----------------------------|-------|-----------|------| | | Plan to Use the Program | | | | No Knowledge of the Program | | | | | Federal Program | Socioeconomic Status | | | | Socioeconomic Status | | | | | | Total
Seniors | Low | Middle | High | Total | Low | Middle | High | | National Direct Student Loan Program | 11% | 14% | 17% | 9% | 29% | 34% | 31% | 26% | | Federal Guaranteed Student Loan Program | 16 | 18 | 24 | 14 | 27 | 32 | 28 | 24 | | Basic Educational Opportunity
Grant (Pell) | 36 | 61 | 41 | 18 | 18 | 15 | 18 | 19 | | Supplemental Educational Opportunity Grant | 13 | 26 | 15 | 6 | 29 | 32 | 30 | 25 . | | CETA-Sponsored Youth Employment Development | 4 | 11 | 5 | 1 | 20 | 22 | 21 | 18 | | College Work-Study | 30 | 42 | 32 | 22 | 17 | 19 | 18 | 16 | | Co-op Education | 7 | 10 | 27 | 5 | 24 | 29 | 25. | 20 | 69 $7\hat{g}$ # 4. Expected Field of Study By a wide margin, business was the most popular choice of expected major fields, chosen by over 20 percent of 1980 college-bound seniors. About half as many chose the next most popular field, engineering. In general, there were only minor differences between New York State and the United States in the percent distribution of expected fields of study. TABLE 33 # PERCENTAGE OF PUBLIC AND NONPUBLIC COLLEGE-BOUND HIGH SCHOOL SENIORS PLANNING TO ENROLL IN VARIOUS FIELDS OF STUDY IN COLLEGE # NEW YORK STATE AND UNITED STATES | Field of Study | New York State | United States | |---|----------------|---------------| | TOTAL | 100% | 100% | | Business | . 21 | 22 | | Engineering / | 11 | 10 | | Health services | 4 | 8 | | Preprofessional fields | 10 | 8 | | Education | 5 | 6 | | Computer and information science | 5 | 5 | | Other social sciences (e.g., anthropology, | | | | economics, history, and sociology) | 4 | 5 . | | Art . | 6 | 4 | | Other fields (e.g., architecture, ethnic studies, and | | | | inter-disciplinary studies) | 5 | 4 | | Communications | 4 | 4 | | Vocational and technical | 5 | 3 | | Biological sciences | 4 | 3 | | Psychology | 3 | 3 | | Agriculture | 2 | 2 | | Architecture | 3 | 2 | | English | 1 | 2 | | Home economics | 1 | 2 | | Music | 1 | 2 | | Physical science | 3 | 2 | | Foreign language | 0* | 1 | | Mathematics | 1 | 1 , 1 | | Philosophy or religion | 1 | 1 | | | | | $^{^{\}star}$ 0.4% rounded to 0